

TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED.

Update on the US Army's Fuel Contamination Detection Efforts

Joel Schmitigal, Dale Cox, Matt Boenker US Army RDECOM John Krizovensky US Navy NAVAIR **Disclaimer: Reference herein to any specific commercial company, product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or the Department of the Army (DoA). The opinions of the authors expressed herein do not necessarily state or reflect those of the United States Government or the DoA, and shall not be used for advertising or product endorsement purposes.**

Bagram Airfield

Contamination

photos courtesy of Army Petroleum Center

FARE / AAFARS

TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED.

Bottom Line

- Documented Events
 - Discovered 15 Fuel Related Incidents
 - Undocumented incidents assumed
- Testing Requirements and Compliance
 - Deficiencies Found in both Controlled and Uncontrolled Environments
- Recommendations/Course of Action:
 - Research and test refueling equipment/modifications that can potentially detect water and particulates of any kind
 - Develop and Enforce procedures that can detect foreign material in fuel tank before Aircraft Operation
 - Detect and prevent contaminated fuel from entering aircraft

Contamination Incidents

Occurrence	Date/Year	Aircraft	Remarks
1	20-Jun-05	T-37	Two T-37 USAF Refueled and Flameouts Sheppard AFB Fuel Truck Filter Failed SAP (TX)
2	21-Apr-05	UH-60L	No 1 Engine Fuel Bypass caution light illum and extinguished; Unknown cause (Farah)
3	14-Mar-06	MH-47E	Filter Contam; Boeing worked but could not identify. Early discovery of SAP (UNK)
4	18-Feb-07	MH-47E	Loss of No 2 Eng and crashed; Contam sand, dirt, fiber no metal (Afghanistan)
5	19-Sep-07	MH-47E	Duel engine flame out. Contamination Super Absorbent Polymers SAP Ft. Campbell
6	7-Nov-07	MH-47E	Fuel contam in tanks and No 1 eng filter; sand, colored flakes, and metal Ft. Campbell
7	17-Feb-08	OH-58D	Prior to takeoff, Fuel filter Bypass and acft cleared the FARP area and shutdown w/out incd
8	7-Mar-08	OH-58D	Fuel filter bypass message and landed safely - HMU replaced w/out incident
9	7-Mar-08	OH-58D	Crew refueled and immediately rec'd fuel filter bypass message. Landed changed filter
10	11-Mar-08	AH-64	Four Dutch AH-64 Contaminated with SAP in Italy
11	4-Sep-08	MH-47E	Contaminate fuel SAP discovered and cleaned out of fuel cell and engines Ft. Campbell
12	22-Sep-08	MH-47E	Reopened investigation/Contam discovered in Robertson Internal Tanks Ft. Campbell
13	7 Jan 009	UH-60M	Dual Eng flameout Contaminated with water and particulate
14	2009	C-130	USAF Jet Fuel Contamination with Fatty Acid Methyl Ester (FAME) BioFuel
15	20-Feb-09	AH-64D	No 2 eng flame out Fuel Sample contaminated, Water and Stuff in fuel Ft. Rucker

Fuel Filter With SAP

TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED.

Summary of Incidents

- US Air Force
 - 2 T-37 Super Absorbent Polymer
 - 1 C-130 FAME Fatty Methyl Ester
- Foreign Military Sales
 - 4 AH-64 Super Absorbent Polymer
- US Army

- 1	- UH-60L/M	Unknown	_	Water and Particulates)
-----	------------	---------	---	------------------------	---

3 - OH-58D Unknown - Water and Particulates

1 - AH-64D Unknown - Water and Particulates

Engineering Change

- Joint effort with US Navy NAVAIR to miniaturize Autogrape technology from Physical Sciences Inc., into a field portable or laboratory instrument.
- Effort performed at US Army TARDEC Fuels & Lubricants Research Facility to evaluate Velcon VCA-CV02 Portable Contaminant Analyzer, and other inline contaminate detection technologies.
- AMRDEC SBIR efforts to develop inline contaminate detection technologies.

Portable Fuel Contamination Detector

- Technology developed under the Navy SBIR program by Naval Air Systems Command's (NAVAIR) Naval Fuels & Lubes Integrated Product Team with Physical Sciences Inc.
- Independently detects Free Water (0-50ppm ±2ppm) and Sediment (0-20mg/l ±0.5mg/l)

Navy/Army joint program, prototype to be developed, will be available in FY11.

Ground Fuels Test Kit

Free Water & Particulate (Clear and bright)

Aviation Fuel Contaminant Test Kit

Free Water (aquaGlo)
Particulate (gravimetric)

Inline Water and Particulate Detection

US Army TARDEC Fuels & Lubricants
 Research Facility at SwRI work directive
 to evaluate inline contaminate detection
 technologies.

Velcon VCA-CV02 Portable Contaminant

Analyzer.

Parker ACM 20 particle counter

- Parker iCount particle counter
- Faudi Jet Guard sensor
- Optec turbidity sensor
- Sigrist turbidity sensor

Phase I SBIR Efforts

- Phase I SBIRs effort jointly awarded through AMRDEC.
 - Point Source, Inc
 - Physical Optics Corporation
 - Artium Technologies, Inc
 - Progeny Systems Corporation

